Nipples/Areolae Retention **Comments Regarding Endpoint** Barbara Neal, DABT BBL Sciences CONTAIN NO CBI ### Adverse Effect? - Are retained nipples in male rodents an adverse effect? - may be retained into adulthood, however - no known effect on function or health - not necessarily predictive for other overt 2001); an individual animal basis (McIntyre et al., hypospadias, cleft phallus, ectopic testes) on adverse anti-androgenic effects (e.g., - no homologous human issue (human males retain their nipples into adulthood) #### Critical Issues - signal anti-androgenic potential? Do retained areolae/nipples in male rodents - already characterized? Are they the most sensitive endpoint or are they redundant to other more overt endpoints that are - Is the method of characterization practical for large scale studies? - Are the proposed time-points and methods for evaluation feasible, necessary, or redundant? #### Signal for anti-androgenic potential? - Studies that support areolae/nipple retention androgenic potential of a compound: (A/N R) in male rodents may signal anti- - Vinclozolin: Gray and Kelce., 1996 and George et al., 2003 - Procymidone: Gray et al., 1995 - Linuron: Gray et al., 1999; McIntyre et al, 2000 and 2002 - Flutamide: McIntyre et al., 2001 and Miyata et al, 2002 - Fenitrothion: Turner et al., 2002 - Diethylhexylphthalate (DEHP): Moore et al., 2001 - Di-n-butylphthalate (DBP): Mylchreest et al., 2000 and George et al., 2003 #### Comparison of A/N R Sensitivity with Other Endpoints | 25 mg/kg: testicular hypoplasia | | | |---|----------------------|-------------| | AGD ↓; hypospadias; cleft phallus; ↓ pup survival: ↓ testes wt: | 50 mg/kg | Linuron | | AGD ↓; hypospadias | 100 mg/kg | Procymidone | | AGD ↓; hypospadias; cleft phallus | 50 mg/kg | Vinclozolin | | Other findings at same or lower dose | Low dose with A/N R↑ | Compound | ### Comparison of A/N R Sensitivity with Other Endpoints | mg/kg | | | |---|----------------------|--------------| | ↓AGD; maternal tox. and ↑fetal death at 20 | 25 mg/kg | Fenitrothion | | ↓AGD; increased cryptorchid/ectopic testes; ↓repro. organ wts | 6.25 mg/kg | Flutamide | | Other findings at same or lower dose | Low dose with A/N R↑ | Compound | ### Comparison of A/N R Sensitivity with Other Endpoints | | (5:15:1 | 901160 | |----------|--------------|-------------------------| | Compound | Low dose | Other findings at same | | | with A/N R ↑ | or lower dose | | DEHP | 375 mg/kg | Anterior and ventral | | | | prostate agenesis; | | | | incomplete preputial | | | | separation | | DBP | 100 mg/kg | Absent Cowpers | | | (A only) | glands, ↓ testes wt, | | | | cranial suspensory | | | | ligament (PND 21); | | | | cleft phallus, enlarged | | | | testes (PND 95) | ### Sensitivity of A/N R - to those showing retained A/N at ~ PND 13 In general, other male reproductive toxicity endpoints occurred at equivalent or lower doses - reproductive toxicity study is not possible Direct comparison of sensitivity of this endpoint to other parameters assessed in 2-generation - significant anti-androgenic effects the current 2-generation protocol would miss Based on current data; no strong evidence that ### Interpretation Issues - Interpretation versus natural background incidence - Need for training and criteria for consistency of areolae observations (may be indistinct) - Historical control data needed for background incidence of retained areolae interpretation—there is a relatively low natural ## A/N R as a Tier Trigger? - done in the one-generation extension study) males should be conducted, particularly for adult F1 of the male reproductive tract (similar to that 13 may provide a signal that detailed evaluation suggest that an increased count of A/N R ~ PND Data from the two phthalate ester studies - A/N R ~ PND 13 in males may be a useful tier trigger - generation study required parameters comparisons of sensitivity with current two-Utility should be evaluated with direct ### Practicality Issues - a large scale study must be carefully assessed The practicality of adding multiple endpoints into - Adding count of A/N R ~PND 13 - ↑ Need for training (especially for consistency of A obs) - ↑Time for observation; time may be decreased if done concurrent with bw at PND 14 - Adding shaving all males at necropsy (PND 21 and 95) - Very labor intensive - Adding whole mounts of retained nipples and histopathological evaluation - Very labor intensive; expensive # Practicality versus Value Added - sensitive endpoint than A/N R at later intervals. In all studies, A/N R ~ PND 13 is a more - provide useful information for risk assessment. Evaluation of A/N R into maturity does not - Position of the retained A/N has not provided critical information, and should not be required. - assessment. This should not be required. No data suggest whole mount evaluation of for either hazard characterization or risk retained A/N would provide useful information ### Recommendations - determination for risk assessment; current data assay for hazard assessment or change NOAEL study would either improve the sensitivity of the addition of A/N R evaluation to a two-generation There are insufficient data to conclude that - in the reproductive toxicity study guidelines should be evaluated for possible future inclusion reproductive tract evaluation. This strategy to focus additional attention on male Data suggest, however, that A/N R count ~PND suggest this is unlikely. 13 may provide a feasible and useful tier trigger